
Table of Contents

Symbols.. XI

1 Introduction...1

2 Technological Basis of Bulk-Silicon-Microtechnique5
2.1 The silicon wafer as a basis material of microtechnique..............................5
2.2 Technological processes...6

2.2.1 The basic conception of the bulk-silicon-microtechnique6
2.2.2 Deposition and structuring of passivation layers7
2.2.3 Wet and dry etching of silicon..8
2.2.4 Metallization...10
2.2.5 Wafer bonding ..11
2.2.6 Plastic reshaping of silicon microstructures13

3 Orientation Dependent Etching of Silicon ..17
3.1 Fundamental principles of the generation of shapes17

3.1.1 Atomic scale features of silicon etching ...17
3.1.2 The formation of shapes by etching masked wafers20
3.1.3 The importance of different oriented Si-wafers in the microtechnique:
{100}, {110}, {112} and {111} ..30
3.1.4 Detection of the correct orientation between wafer and mask33

3.2 Chemistry and techniques of wet silicon etching37
3.2.1 Chemical reactions and dependence on temperature37
3.2.2 Influence of composition ..39
3.2.3 Influence of doping...41
3.2.4 Equipment and etching technology...43
3.2.5 Isotropic etching ...44

3.3 Etch mask design and simulation of silicon etching...................................46
3.3.1 Calculation of the etch mask...46

3.3.3 Simulation and design tools..50
3.4 Basic processes of the bulk-silicon-microtechnique52

3.4.1 Shape definition by variation of etch steps ...52
3.4.2 Changing of the mask between two etch steps55
3.4.3 Examples of the most important basic processes and process
interfaces..57

3.3.2 Addition of compensation masks...49

4 General Overview of the Shape- and Functional Elements and the
Procedure of their Design..71

4.1 Survey and methodical procedure ..71
4.2 Guide for the design procedure ..73
4.3 Legend of the sketches ...73

5 Simple Shape Elements ..75
5.1 Definitions of shapes by the combination of sidewalls75

5.1.1 Types of sidewalls arising from one-step etch processes....................75
5.1.2 Types of sidewalls arising from two-step etch processes78
5.1.3 Combinations of sidewalls..85

5.2 Qualities of etch ground and sidewall-faces and of the edges between
them ...86

5.2.1 Quality of the etch ground ..87
5.2.2 Quality of sidewalls ..91
5.2.3 Quality of edges..93

5.3 Shape elements made by one-step etch processes......................................94
5.3.1 Hollows (Deepenings) ..94
5.3.2 Mesas (Elevations) ...101
5.3.3 Grooves (Trenches) ..106
5.3.4 Walls...109
5.3.5 Front-back combinations ..113

5.4 Shape elements made by two-step etch processes....................................114
5.4.1 General remarks..114
5.4.2 Alteration of the etch mask...115
5.4.2 Change of the type of orientation dependent etchant........................119
5.4.3 Change between orientation dependent and isotropic etchants.........122

6 Elements for Mechanical Applications ...127
6.1 Spring elements..127

6.1.1 Overview and used crystal faces...127
6.1.2 Bending springs ..128
6.1.3 Torsion-bar springs...130

6.2 Levers / Spring hinges..143
6.2.1 Overview ..143
6.2.2 Levers / Hinges for out-of-plane movements144
6.2.3 Levers / Hinges for in-plane movements ..144

6.3 Sliding guides...146
6.3.1 Overview ..146
6.3.2 Four-wafer-guide ..147
6.3.3 Two-wafer-guide ..147
6.3.4 Three-wafer-guide ..147
6.3.5 Sliding guide with plastically deformed elements147

6.4 Bearings ...149
6.4.1 Overview ..149
6.4.2 Edge bearings ...150

VIII Table of Contents

6.4.3 Tip bearings ..150

7 Elements for Fluidic Applications ...159
7.1 Channels...159
7.2 Alterations of cross section of channels ...162

7.2.1 General remarks..162
7.2.2 Abrupt alterations of the cross section..163
7.2.3 Gradual alterations of the cross section ..163

7.3 Elbows..163
7.3.1 General remarks..163
7.3.2 Elbows out-of-plane..164
7.3.3 Elbows in-plane ..164

7.4 Branchings (Mixers)...166
7.4.1 General remarks..166
7.4.2 Branching out-of-plane ...166
7.4.3 Branching in-plane..167

7.5 Caverns (Cavities) ..169
7.6 Nozzles...171

8 Elements for Optical Applications..177
8.1 Grooves for fibre positioning ...177

8.1.1 General remarks..177
8.1.2 Grooves in an angle of 0 or 90° to the flat ..179
8.1.3 Grooves with an angle of 45° to the flat ...179
8.1.4 Grooves in a direction range of ∆α around the 0° or 90° directions to
the flat ..179
8.1.5 Grooves in any direction to the flat...180
8.1.6 Grooves with inclined direction to the wafer plane180

8.2 Micro mirrors ...180
8.2.1 Useable mirror faces on the {100}-wafer ...180
8.2.2 Reflection at the {100}-wafer surface or {100}-etch ground181
8.2.3 Reflection at sidewall faces out of the {100}-wafer plane181
8.2.4 Reflection at sidewall faces inside the {100}-wafer plane182
8.2.5 Useable mirrors on the {110}-wafer...184

8.3 Beam Splitters ..185
8.3.1 Principles of beam splitting and suitable crystal faces......................186
8.3.2 Beam splitting at a membrane built by the etch ground and the wafer
back side ..186
8.3.3 Beam splitting out of the wafer plane ...186
8.3.4 Beam splitting inside the wafer plane...187

8.4 Concave Micro Mirrors..188
8.4.1 Introduction ..188
8.4.2 Parabolic concave mirrors ..188
8.4.3 Spherical concave mirrors ..188

8.5 Gratings ..189

IXTable of Contents

8.6.3 The prism edge lies perpendicular to the wafer plane193

Appendix...199
Physical Properties of Silicon ..201

Survey and comparison with properties of other materials........................201
Mechanical properties..206
Thermal and caloric properties ..211
Optical properties ..213

Index ...217

Table of ContentsX

8.6.2 The prism edge lies inside the wafer plane.......................................193

8.6 Infrared Prisms...193
8.6.1 General remarks..193

http://www.springer.com/978-3-540-22109-8

